

What makes Citizen Review Panels successful?
Research, Best Practices and Practical Advice

Blake L. Jones, Ph.D.
University of Kentucky
College of Social Work

Salt Lake City, Utah May 12, 2010 "Never doubt that a small, dedicated group of citizens can make a difference. Indeed, it is the only thing that ever has..."

~ Margaret Mead

"The idea of citizen participation is a little like eating spinach — no one is against it because it is good for you."

~Sherry Arnstein

What I want to Accomplish for this Session

- Discuss some "Helpful Hints" for making the CRP process work, including:
 - > Recruitment and retention of members
 - > Group dynamics
 - > Writing a good recommendation
 - > Defining/Tracking your "outcomes"
 - > Building a positive relationship with CPS
 - > Volunteer recruitment
 - > The importance of strategic planning

Greetings from my Family

Why is Citizen Participation in Public Child Welfare Important?

- It prevents the child welfare agency from becoming a "system unto itself"
- It moves us toward "community based" protection of children (the BEST way!)
- Citizen can be advocates for the agency
- It educates *citizens* about **what is really happening** with child abuse and neglect
- It's democracy in action....

A Reminder of Why you Exist...

- Citizen Review Panels were formed through a 1996 amendment to the Child Abuse and Prevention Treatment Act (CAPTA)
- **3 panels** per state by July, 1999 (some only needed one)
- Each panel has the responsibility to review compliance of state and local CPS agencies with respect to:
 - state CAPTA plan (basically ANY child protective services)
 - Other criteria the panel considers important, which may include coordination with foster care and adoption programs and review of child fatalities and near fatalities

Requirements from 2003 CAPTA Reauthorization

- Evaluate PRACTICES as well as policy and procedure
- Develop a means for public comment
- Child welfare agency is to respond in writing to annual report within six months

Requirements for Citizen Review Panels

- Composed of volunteer members that
 - are broadly representative of the community in which they are operating
 - include individuals with expertise in the prevention and treatment of child abuse and neglect
- Meet at least quarterly
- Examine policies and procedures and, where appropriate, specific cases of both state and local agencies
- Maintain confidentiality
- Prepare an annual report with activities and recommendations

Panels Can Examine Any of the Following Parts of the CPS System

- Intake and initial screening
- Investigation and/or assessment
- Case determination
- Service planing, implementation, and monitoring

- Case closure
- Crisis intervention;Emergencyplacement; Familystabilization
- Coordination of services
- Staff qualifications, training and workload

HOW can a Panel Review these Things?

- In-depth review of a small number of cases
- Broader review of cases
- Analysis of statewide data systems
- Review of agency policy and procedures
- Targeted Surveys

- Quality assurance reviews
- Community forums
- Focus groups or interviews of staff, consumers, service providers, mandated reporters, foster parents, others

The Kentucky Experience

Kentucky's Citizen Review Panels

- Two regional Panels (Louisville and Lexington areas)
- One Statewide Panel
- CAPTA money channeled through state agency to the University of Kentucky for: panel coordination, travel for members, food, training, etc.
- Meet monthly over lunch and have "working teams" which report at each meeting
- Have worked on issues of: communication between CPS/schools, children aging out of foster care, training of CPS workers, kinship care
- Always have a practicum student
- The "Call".....

A Selection of CRP Successes Nationally

- Wyoming and Minnesota CRPs are performing "mini-CFSR" reviews
- Jefferson (KY) Panel is developing a "flow chart" of their recommendations from the previous three years to determine what has happened to their recommendations
- Maska has made a concentrated effort to impact their legislators, resulting in a significant financial benefit
- Tennessee CRP developed an online training for mandated reporters

Common Themes

- CRP coordinated by someone from state child welfare agency
- Struggle with "diverse" membership and involving "nonprofessionals"
- Trouble in defining the "mission" and outcomes of CRP ("watchdog" vs. "advocate")
- Retention of members is difficult
- Turnover in state agency (i.e., new administrations)
- Difficulty in connecting with Child and Family Services Review

How CRPs are funded

- CAPTA says that states are to provide support for CRPs in order for them to do their job
- Budget could include money for travel, meals at meetings, special meetings, staff support, printing, consulting, training
- Wide range of financial support nationally (i.e., \$20,000 in Nebraska to \$180,000 in Wyoming)
- CRPs are funded through a variety of sources: CAPTA money, CJA, state allocated funds, funds from the Legislature

The Annual Report

- The culmination of CRP work
- The "public record" of CRP work
- A great PR tool!
- Recommendations should be tracked over a period of time to determine their outcome/status

Challenges to Collaboration

- Citizens have trouble understanding complexities of state agencies ("Feel like we're treading water")
- Difficulty in choosing evaluative topics of any substance and value
- CRPs get lost in the sea of "citizen groups" who are charged with evaluating CPS

More obstacles...

- Distrust from frontline workers
- Overwhelming nature of NCANS, PIP, CFSR, etc.
- Time lag between when new initiatives are launched and CRPs are informed ("we had to read it in the paper...")
- Some members see Panels as a way to "stick it to" the child protection system

Ways for the Child Welfare Agency to Foster **Collaboration**

- Appoint consistent point persons as liaisons to your Panels (local AND state)
- CPS should HELP panels as they develop their strategic plan (don't dictate, but facilitate a doable plan)
- Give your panels frequent feedback about what is happening to their recommendations (use liaisons for this)
- Spend some time on response to the annual report and EXPLAIN it to the panels

Ways to Share Information

- Develop a Memo of Agreement that spells out each partner's role
- Have joint meetings/celebrations to discuss progress and honestly dialogue about obstacles (remember the HUMAN element of groups)
- Make sure Program Coordinator is well-known by state agency staff (i.e., have them sit on agency committees)
- Mave Panel members/coordinator put on listserves to received newsletters, etc.

The Benefits of State Agencies Developing a Good Relationship with your CRPs

- Citizens can ADVOCATE for you (i.e., testify before state legislators)
- Citizens see things that your agency does not
- You spend less energy being proactive than reactive
- Others are watching (feds, other states)
- It's the law......

Research tells us that Citizen Review Panels generally do better when they are...

- Given access to information
- Consulted EARLY in the policy development process
- Given FEEDBACK about their recommendations
- Provided staff and other logistical support
- Are part of a thoughtful, well-defined process rather than a "feel good" exercise

What Makes a "Bad" CRP?

- Unclear or conflicting goals
- Poor leadership from chairperson
- No follow through on commitments
- "axe grinders"
- Lack of communication from child welfare agency
- "Policy overload"
- Membership turnover (always "starting from scratch")

The Elements of Successful Citizen Review Panels

- A clear focus and strategic plan
- A trusting relationship with the child welfare system
- Ability to view the "big picture" of incremental change within large bureaucracies
- Staff and other logistical support
- Ability to engage in ongoing dialogue (this is more than "trading reports")
- Ability to connect with other child advocates in the state
- Meetings which are productive and move the group toward a common goal

A word about having a good meeting

- Make sure everyone comes away from the meeting feeling it was PRODUCTIVE, or people will NOT COME BACK
- Get agenda and minutes to members before the meeting
- Make sure ALL members are heard (aka, beware the "blowhard")
- Have time each meeting for working teams to touch base on their work, and give a report
- Invite frontline workers, legislators, foster parents, etc. to your meetings

How to Write a Good Recommendation

A Caveat: CRPs are part of a larger picture of system change (don't usually recommend changes which have not already been considered by someone)

Make sure recommendations contain the following elements:

Recommendations should be...

- Based on the work of the Panel (not someone's opinion or personal agenda)
- Linked to some form of evaluation (surveys, policy review, focus groups, etc)
- Something which is SPECIFIC (i.e., related to specific policy changes)
- Something that is feasible within the context of a bureaucracy

Examples of Recommendations Made

- Minimum education for a CPS worker should be a Bachelor's degree in social work, psychology, education, etc. (NY)
- Do not use children as interpreters during CPS investigations (AZ)
- Develop an Ombudsman system through an independent agency (WV)
- More funding for child welfare system in order to hire more caseworkers in compliance with CWLA standards (OK)

An Example of a **Successful** CRP Topic

- TOPIC: How frontline Kentucky child welfare workers are trained to respond to "meth" cases
- KY CRP reviewed policy, talked with frontline workers and supervisors, law enforcement, first responders
- RESULT: Changes in policy which made workers and children safer

Opportunities for Utah's CRPs?

- How is the Safety Decision Making Model being implemented "on the ground"?
- Is the Transition to Adult Living program effective in supporting youth transitioning out of care?
- Are intakes consistent and based on reliable decisionmaking?
- Does alternative response work in better protecting children and making the system more efficient?

Source: 2010-2014 Child and Family Services Plan

Working With Diverse Groups

Source: Brushy Fork Institute, Berea College, Berea, KY

Working with Volunteers

Source: Brushy Fork Institute, Berea College, Berea, KY

DON'T

- Just sign people up. . .
- Recruit people to come to meetings . .
- Make new volunteers work alone.
- Just tell them what to do. . .
- Ask people what they want to do. . .
- Use them up and burn them out. . .
- Ignore their suggestions. . .
- Let them starve for appreciation. . .
- Assume volunteers can only be "workers". . .
- Assume you don't have time to train volunteers. . .

DO

- Give them something to do!
- Recruit people to come to activities!
- Assign them a partner or put them on a team!
- Involve them in project planning!
- Ask them what they like to do!
- Keep expectations reasonable and keep adding new volunteers to share the work!
- Let them know you appreciate their input!
- Pay them with praise!
- Let them run projects or be trainers and coordinators for other volunteers!
- Consider whether you really have time to do it all by yourself

Recruiting New Members

- Who is MISSING from your group?
- Think about what agencies often interact with Child Protective Services (law enforcement, mental health, teachers, faith community, day care centers)
- Develop a PLAN for recruitment (press releases, targeted letters, guest speaking at community groups, church bulletins, etc.)
- Remember WHY people volunteer: to make a difference. Don't waste their time

Elected Officials

Ways to get me to your meeting

- A personal invitation, visit or a phone call.
- Keep me informed of your issue.
- Send me copies of the minutes and agenda.
- Ask me for my input.
- Show me how the issue affects my district.

What you'll miss if I don't come

- My advice/insight into local government.
- My knowledge of federal and state grants.
- Awareness of my stand on the issue and opportunity to hold me accountable for my stand.
- My support on the issue and my representation to other officials.

Senior Citizens

Ways to get me to your meeting

- A personal invitation, visit or phone call
- Provide transportation.
- Advertise your meeting at places I normally go.
- Promote the meeting as a way to be socially active.
- Meet in a handicapped accessible location.

What you'll miss if I don't come:

- My time for volunteer service.
- My experience, talent and knowledge.
- My knowledge of the special needs of seniors.
- My contacts in the community.
- My knowledge of the community's history.

Low Income People

Ways to get me to your meeting

- A personal invitation, visit or phone call.
- Make me feel accepted, sincerely welcome me.
- Provide child care.
- Pair me up with someone I know who can offer moral support.
- Offer me a ride or hold the meeting in a close, convenient location.

What you'll miss if I don't come:

- My perspective on how to manage on a tight budget.
- A chance to change the stereotype image that the poor are dirty and uneducated.
- An idea of what low income people really need.
- A hard-working dedicated committee member.

The "Pearls"

- Attack the PROBLEM and not each other (or CPS)
- Keep an eye on your "group health"
- Stay focused on the main "outcome" of CRP: a safer, healthier community
- Make sure you are working with manageable and specific topics
- Spends lots of time tending to relationships and listening to each other
- Celebrate Citizenship!

Selected References Full articles available at

www.uky.edu/socialwork/crp

- Collins-Camargo, C., Jones, B.L, & Krusich, S. (2009). The "Spinach" of Citizen Participation in Public Child Welfare: Strategies for Involving Citizens in Public Child Welfare. *Journal of Public Child Welfare*, 3, 287-304.
- Jones, B.L. & Royse, D. (2008) Citizen review panels: The connection between training and perceived effectiveness. Child Abuse & Neglect: The International Journal) 32, 1-2.
- Bryan, V., Jones, B.L., Allen, E. & Collins-Camargo, C. (2007) Child and Youth Services Review Civic Engagement or Token Participation? Perceived Impact of the Citizen Review Panel Initiative in Kentucky. 29, 1286–1300

- Jones, B.L. & Royse, D. (2008)
 Citizen review panels for child
 protective services: A national profile.
 Child Welfare, (87), 3, 143-162.
- Jones, B. L. (2004) Variables Impacting the Effectiveness of Citizens Review Panels For Child Protective Services: A Multi-state Study. Children and Youth Services Review, (26) 12, 1117-1127.
- Jones, B.L., Litzelfelner, P. & Ford, J.P. (2003) Making a Change or Making a Report: Change Perceptions of Citizens Review Panel Members and Child Protective Workers. Child Abuse & Neglect: The International Journal., (27) 699-704.
- Litzelfelner, P., Collins-Camargo, C. & Jones, B. L. (2003) Models for Involving Citizens in the Child Welfare System in Kentucky: An Overview. Kentucky Children's Rights

 Journal., Spring, 2003.

The Importance of Strategic Planning

- The CAPTA law is large and vague, leading to confusion and discouragement
- CRPs should evaluate topics with "depth" rather than being "a mile wide and an inch deep"
- Try to choose topics that are important to your state agency (remember *communication*?)
- As one CRP member said, "Why do I need to volunteer my valuable time if all we do is show up and tear down CPS?"

SMART Indicators for your Topics

- Specific
- Measurable

Achievable

Realistic

Time Limited

SWOT Analysis

StrengthsWeaknessesOpportunitiesThreats

Strengths

Strengths: attributes of the organization that are helpful to achieving the objective.

Example: You have a BUDGET, you are written into state law, stable membership

Weaknesses

Weaknesses: attributes of the organization that are harmful to achieving the objective.

Examples: unstable membership, budget problems, poor leadership, goals are at cross purposes with agency

Opportunities

Opportunities: external conditions that are helpful to achieving the objective.

Examples: Your state is getting ready to undergo its Child and Family Services Review

Threats

Threats: external conditions that are harmful to achieving the objective.

Examples: State budget crises, adversarial relationship with child welfare agency

What are the ways you can...

Capitalize on Strengths

Minimize weaknesses

Seize Opportunities

Defend against Threats

The national scene...

- University of Kentucky is the organizing "hub" for Citizen Review Panels
- National Citizen Review Panel Virtual Community (www.uky.edu/socialwork/crp)
 - * Annual Reports
 - * Training Materials
 - * Sign up for Listserv
 - * Information from Annual Reports
 - * Articles, Tip Sheets
- National Study of CRPs is underway!
- National CRP Conference to be held May 26-28, 2010 in Lexington, KY

"Children are the living messages we send to a time we will not see".

~John W. Whitehead, "The Stealing of America"